

HAL
open science

Heat and mass transfer analogies for evaporation models at high evaporation rate

P. Trontin, P. Villedieu

► **To cite this version:**

P. Trontin, P. Villedieu. Heat and mass transfer analogies for evaporation models at high evaporation rate. AIAA AVIATION 2014, Jun 2014, ATLANTA, United States. hal-01069553

HAL Id: hal-01069553

<https://onera.hal.science/hal-01069553>

Submitted on 29 Sep 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Heat and mass transfer analogies for evaporation models at high evaporation rate.

P. Trontin and Ph. Villedieu

ONERA - The French Aerospace Lab, F-31055, Toulouse, France

In the framework of anti and deicing applications, heated liquid films can appear above the ice thickness, or directly above the wall. Then, evaporation plays a major role in the Messinger balance and evaporated mass has to be predicted accurately. Unfortunately, it appears that existing models under-estimate evaporation at high temperature. In this study, different evaporation models at high evaporation rates are studied. The different hypothesis on which these models are built are discussed for high evaporation rates: Chilton-Colburn analogy and non-zero blowing velocity at the film/air interface. These models are compared with a solution obtained by a finite volume approach where boundary layer equations are solved.

Nomenclature

\dot{m}''	Surface mass flow rate ($kg.m^{-2}.s^{-1}$)
\mathbf{u}	Velocity $\mathbf{u} = (u, v)$
Cf	Friction coefficient
D	Mass diffusivity
h_m	Mass transfer coefficient
h_t	Heat transfer coefficient
L	Reference length
Le	Lewis number $Le = \frac{Sc}{Pr}$
Lv	Latent heat of evaporation $Lv = Lv(T)$
M	Mole mass
P	Pressure
Pr	Prandtl number $Pr = \frac{\nu}{\alpha}$
$Psat$	Saturation vapor pressure $Psat = Psat(T)$
r_H	Relative humidity of air
Re	Reynolds number
Sc	Schmidt number $Sc = \frac{\nu}{D_v}$
St_m	Mass Stanton number
St_t	Thermal Stanton number
T	Temperature
X	Mole fraction
Y	Mass fraction

Subscripts

0	Liquid film/gas boundary layer interface (corresponds to $y = 0$)
∞	Outside limit of the gas boundary layer (corresponds to $y = \delta$)
a	Relative to dry air
g	Relative to gas (dry air+steam)
l	Relative to liquid water (inside the liquid film)
v	Relative to steam (water vapor)

Symbols

α	Thermal diffusivity
δ	Thickness of the dynamic boundary layer for the gas
δ_M	Thickness of the mass boundary layer for the gas
δ_T	Thickness of the thermal boundary layer for the gas
μ	Dynamic viscosity
ρ	Density

Superscripts

0	Low evaporation rate (blowing velocity at the film/air interface is supposed to be 0 ($v_{g0} = 0$))
---	--

I. Introduction

Ice growth prediction on aircraft is a fundamental problem for aeronautical applications. Ice accretion can indeed modify local shapes of wings or blades and cause aerodynamic performance losses. Ice shedding can clog air intakes too. Models dedicated to ice prediction are all based on the Messinger approach.¹ This model is mainly based on both mass and energy balances between ice thickness itself, incoming droplets, external atmosphere (through evaporation and heat transfer) and runback film.

Ice protection systems aim at keeping ice accretion under control. To do this, heat from the engine or from electrical resistor can be used. In that case, a heated liquid film can appear above the ice thickness, or directly above the wall. A challenging point is to calibrate ice protection system and the amount of heat to be extracted to prevent runback film from re-freezing downstream. In particular, evaporation rate \dot{m}_v'' has to be estimated accurately. Indeed, in most icing tools like ONICE for example, evaporation rate tends to be under-estimated, which leads ice protection systems to be too conservative. Classical evaporation models used in icing codes like ONICE, LEWICE or CANICE behave like the product between a mass transfer coefficient h_m^0 and the gap $Y_{v0} - Y_{v\infty}$:

$$\dot{m}_v'' \approx \rho \cdot h_m^0 \cdot (Y_{v0} - Y_{v\infty}) \quad (1)$$

Therefore, the computation of \dot{m}_v'' is focused on the one of h_m^0 . Mass transfer coefficient appears to be a mean coefficient related to evaporation from a global point of view, without solving the boundary layer itself.

The aim of this paper is to study behaviors of different evaporation models for high evaporation rates. The different hypothesis on which these models are built are discussed for high evaporation rates: Chilton-Colburn analogy² and non-zero blowing velocity at the film/air interface. These models will be compared with a solution obtained by a finite volume approach where boundary layer equations are solved.

In a first part, the boundary layer equations are presented. Definition of the evaporation rate \dot{m}_v'' is given too. In a second part, the Reynolds and Chilton-Colburn analogies, used to define h_m respectively from Cf and h_t , are presented. Limits of analogies for high evaporation rates are emphasized. In a third part, different models for \dot{m}_v'' are presented. Evaporation rates are computed and compared with the solution obtained by a finite volume approach where boundary layer equations are solved. Test case is a heated plane plate and accuracy of the models are measured for different evaporation rates (from $T_0 = 0^\circ C$ to $T_0 \approx 100^\circ C$). Finally, conclusions are drawn.

II. Equations and evaporation rate

II.A. Configuration

Configuration is shown in Fig. 1. A water liquid film runs back over a plane plate. An incompressible, laminar air boundary layer develops above the liquid film (Fig. 1). Liquid film is supposed to be locally plane so that surface tension forces can be neglected. Liquid film/air interface is located at $y = 0$ and the boundary layer develops from $y = 0$ to $y = \delta$. Connexion with the inviscid flow at $y = \delta$ is such as $\mathbf{u}_g(x, \delta) = U_\infty \mathbf{e}_x$.

II.B. Equations

Concerning the incompressible laminar boundary layer, following hypothesis are made:

- Gas flow is supposed to be stationary

- Flow outside the boundary layer $y > \delta$ does not depend on x . Therefore, $U_{g\infty}(x) = U_\infty$ and so the pressure gradient $\frac{dP}{dx}$ is zero.
- Physical properties as $(\rho_g, \mu_g, \alpha_g$ et $D_v)$ are supposed to remain constant inside the boundary layer

Dimensionless boundary layer equations are given by:

$$\frac{\partial \tilde{u}_g}{\partial \tilde{x}} + \frac{\partial \tilde{v}_g}{\partial \tilde{y}} = 0 \quad (2a)$$

$$\tilde{u}_g \frac{\partial \tilde{u}_g}{\partial \tilde{x}} + \tilde{v}_g \frac{\partial \tilde{u}_g}{\partial \tilde{y}} - \frac{1}{Re} \frac{\partial^2 \tilde{u}_g}{\partial \tilde{y}^2} = 0 \quad (2b)$$

$$\tilde{u}_g \frac{\partial \tilde{T}_g}{\partial \tilde{x}} + \tilde{v}_g \frac{\partial \tilde{T}_g}{\partial \tilde{y}} - \frac{1}{Re \cdot Pr} \frac{\partial^2 \tilde{T}_g}{\partial \tilde{y}^2} = 0 \quad (2c)$$

$$\tilde{u}_g \frac{\partial \tilde{Y}_v}{\partial \tilde{x}} + \tilde{v}_g \frac{\partial \tilde{Y}_v}{\partial \tilde{y}} - \frac{1}{Re \cdot Sc} \frac{\partial^2 \tilde{Y}_v}{\partial \tilde{y}^2} = 0 \quad (2d)$$

where the dimensionless variables are given by:

$$\tilde{x} = \frac{x}{L} \quad ; \quad \tilde{y} = \frac{y}{L} \quad ; \quad \tilde{u}_g = \frac{u_g}{U_\infty} \quad ; \quad \tilde{v}_g = \frac{v_g}{U_\infty} \quad ; \quad \tilde{T}_g = \frac{T_g - T_{g0}}{T_{g\infty} - T_{g0}} \quad ; \quad \tilde{Y}_v = \frac{Y_v - Y_{v0}}{Y_{v\infty} - Y_{v0}}$$

Boundary conditions are the following ones:

- At $y = 0$:

$$\tilde{u}_g(y = 0) = \tilde{u}_{g0} = 0 \quad ; \quad \tilde{T}_g(y = 0) = \tilde{T}_{g0} = 0 \quad ; \quad \tilde{Y}_v(y = 0) = \tilde{Y}_{v0} = 0$$

- At $y = \delta$:

$$\tilde{u}_g(y = \delta) = 1 \quad ; \quad \tilde{T}_g(y = \delta) = 1 \quad ; \quad \tilde{Y}_v(y = \delta) = 1$$

In the rest of the manuscript, the $\tilde{\cdot}$ notation is dropped.

Mass fraction Y_{v0} and $Y_{v\infty}$ can be written:

$$Y_{v0} = \frac{X_{v0}}{X_{v0} + \frac{M_a}{M_v}(1 - X_{v0})} \quad ; \quad Y_{v\infty} = \frac{X_{v\infty}}{X_{v\infty} + \frac{M_a}{M_v}(1 - X_{v\infty})}$$

Thermodynamic equilibrium is assumed at the liquid film interface so that $P_{v0} = Psat_v(T_{g0})$. Saturation vapor pressure $P_{v0} = Psat_v(T_{g0})$ can be computed using of Clausius-Clapeyron law for example. Therefore $X_{v0} = \frac{P_{v0}}{P_{g0}} = \frac{Psat_v(T_{g0})}{P_{g0}}$ and it appears that Eq. (2)(d) is coupled to thermal equation (2)(c) via the boundary condition on Y_{v0} .

Outside the boundary layer, $X_{v\infty} = \frac{P_{v\infty}}{P_{g\infty}} = r_H \cdot \frac{Psat_v(T_{g\infty})}{P_{g\infty}}$.

$U_\infty, T_{g0}, T_{g\infty}$ are known and set by either outside flow or film properties.

II.C. Evaporation rate at the film/air interface ($y = 0$)

Evaporation rate at the film/air interface derives from the vapor flux through the interface. Mass flux conservation through the film/air interface can be written:

$$\rho_{g0}(v_{g0} - v_I) = \rho_{l0}(v_{l0} - v_I) = \dot{m}_v''$$

where v_I is the film/air interface velocity. Liquid film is supposed to be at rest and $v_{l0} = 0$. Therefore, $|v_I| = |v_I - v_{l0}| = \frac{\rho_{g0}}{\rho_{l0}} |v_I - v_{g0}|$. In the case of of a water/air interface, $\rho_g \approx 1kg.m^{-3}$ and $\rho_l \approx 1000kg.m^{-3}$ which gives $\frac{|v_I - v_{g0}|}{|v_I|} \gg 1$. Then, $|v_{g0}| \gg |v_I|$ and $v_{g0} - v_I \approx v_{g0}$. Finally $\dot{m}_v'' = \rho_{g0}v_{g0}$.

Dry air does not dissolve inside water through interface³ so that $\rho_{a0}v_{a0} = 0$ and $\dot{m}_v'' = \rho_{g0}v_{g0} = \rho_{a0}v_{a0} + \rho_{v0}v_{v0} = \rho_{v0}v_{v0}$. The vapor flux can be splitted into contributions of convective flux and diffusive flux (Fick

law): $\rho_{v0}v_{v0} = Y_{v0}\rho_{g0}v_{g0} - \rho_{g0}D_{v0} \left. \frac{\partial Y_v}{\partial y} \right|_0$. Evaporation rate can be written: $\dot{m}_v'' = Y_{v0}\rho_{g0}v_{g0} - \rho_{g0}D_{v0} \left. \frac{\partial Y_v}{\partial y} \right|_0 = Y_{v0}\dot{m}_v'' - \rho_{g0}D_{v0} \left. \frac{\partial Y_v}{\partial y} \right|_0$. Finally:

$$\dot{m}_v'' = -\frac{D_v \cdot \rho_0}{1 - Y_{v0}} \left. \frac{\partial Y_v}{\partial y} \right|_{y=0} \quad (3)$$

Figure 2 represents Y_{v0} vs. T_{g0} . For classical icing applications (no anti- or de-icing), T_{g0} is between $-20^\circ C$ and $0^\circ C$ so that Y_{v0} is between 0.001 and 0.005. For anti- or de-icing configurations, plate is heated and liquid film temperature can be greater than $80^\circ C$. In this case, $Y_{v0} \rightarrow 1$ and Eq. (3) becomes singular with very large mass flow rate.

III. Computation of \dot{m}_v'' . Presentation of Reynolds and Chilton-Colburn analogies. Limits for high evaporation rates

As can be seen in Eq. (3), evaporated mass \dot{m}_v'' is obtained by the computation of the gradient $\left. \frac{\partial Y_v}{\partial y} \right|_{y=0}$. Several approaches are possible:

- Evaporated mass can be computed indirectly by using a mass transfer coefficient h_m (which depends itself on the gradient of Y_v at the film/air interface). h_m is obtained from the friction coefficient Cf or the heat transfer coefficient h_t via a Reynolds or a Chilton-Colburn analogy.^{3,4} These analogies are exact in the context of a laminar boundary layer without pressure gradient (Blasius solution) on a plane liquid film. This will be presented in this part as well as the validity of the analogies outside this context.
- Evaporated mass can be obtained directly by computing the gradient of Y_v at the film/air interface. This can be done for example by a boundary layer code.

III.A. Definition of \dot{m}_v'' in function of h_m

First, some definitions are given. Coefficients (function of $\left. \frac{\partial Y_v}{\partial y} \right|_{y=0}$) are introduced, notably the mass transfer coefficient h_m . Evaporation rate \dot{m}_v'' is written in function of h_m , which focus all the difficulty of the computation of \dot{m}_v'' into h_m .

III.A.1. Some definitions

Friction coefficient Cf , heat transfer coefficient h_t and mass transfer coefficient h_m are defined as:

$$\begin{aligned} Cf &= \frac{\mu_g \left. \frac{\partial u_g}{\partial y} \right|_{y=0}}{\frac{1}{2}\rho_{ge}u_{ge}^2} \\ h_t &= \frac{\lambda_g \left. \frac{\partial T_g}{\partial y} \right|_{y=0}}{T_{ge} - T_{g0}} \\ h_m &= \frac{D_v \left. \frac{\partial Y_v}{\partial y} \right|_{y=0}}{Y_{ve} - Y_{v0}} \end{aligned} \quad (4)$$

Dimensionless formulation for h_t and h_m can be obtained by using Nusselt Nu and Sherwood numbers Sh :

$$\begin{aligned} Nu &= \frac{h_t L}{\lambda_g} \\ Sh &= \frac{h_m L}{D_v} \end{aligned} \quad (5)$$

Thermal St_t and mass St_m Stanton numbers can be written:

$$\begin{aligned} St_t &= \frac{Nu}{Pr \cdot Re} \\ St_m &= \frac{Sh}{Sc \cdot Re} \end{aligned} \quad (6)$$

Skin friction τ , diffusive heat flux Φ_t^{diff} and diffusive mass flux Φ_m^{diff} are given by:

$$\begin{aligned} \tau &= \frac{1}{2} Cf \cdot \rho_\infty \cdot U_\infty^2 \\ \Phi_t^{diff} &= St_t \cdot \rho_\infty \cdot U_\infty \cdot Cp \cdot (T_{g\infty} - T_{g0}) \\ \Phi_m^{diff} &= St_m \cdot \rho_\infty \cdot U_\infty \cdot (Y_{v\infty} - Y_{v0}) \end{aligned}$$

III.A.2. Evaporated mass \dot{m}_v'' in function of h_m

Evaporated mass \dot{m}_v'' (Eq. (3)) is written by using h_m coefficient (Eq. (4)):

$$\dot{m}_v'' = -\rho_{g0} h_m \frac{Y_{v\infty} - Y_{v0}}{1 - Y_{v0}} \quad (7)$$

Computation of \dot{m}_v'' consists now in the one of h_m . If mass fraction Y_v is written as: $\rho_g Y_v = \frac{M_v P_v}{R T_g}$, one has finally:

$$\dot{m}_v'' = \frac{-h_m}{1 - Y_{v0}} \frac{M_v}{R} \left(\frac{r_H \cdot Psat_v(T_{g\infty})}{T_{g\infty}} - \frac{Psat_{v0}(T_{g0})}{T_{g0}} \right) \quad (8)$$

which is strictly equivalent to Eq. (7).

In many codes (ONICE or LEWICE for example), Eq. (8) is used to compute evaporation rate but with following approximations:

- $\frac{1}{1 - Y_{v0}} \approx 1$ which corresponds to low evaporation rates (see Fig. 2)
- $h_m = h_m^0$, i.e. mass transfer coefficient is computed without taking into account blowing at the film/air interface due to evaporation velocity

III.B. Reynolds and Chilton-Colburn analogies for the computation of h_m

Analogies between Cf , h_t (or St_t) and h_m (or St_m) are established in this section. These analogies can be derived rigorously in the context of a flate laminar boundary layer with no pressure gradient. Such a configuration has been retained in this study (see section II). Equation (2) can be re-written by using the self-similar properties of the solution:⁵

$$\begin{cases} u_g = F'(\eta) \\ v_g = \frac{1}{2} \frac{y}{x} F'(\eta) - \frac{1}{2} \sqrt{\frac{\nu}{U_\infty x}} F(\eta) \end{cases} \quad (9)$$

where F is a function of the only variable $\eta = y \sqrt{\frac{U_\infty}{\nu x}}$. Functions $\theta(\eta)$ and $\Phi(\eta)$ are defined likewise: $\theta(\eta) = T_g(x, y)$ and $\Phi(\eta) = Y_v(x, y)$. Finally, Eq. (2) can be written:

$$F''' + \frac{1}{2} F \cdot F'' = 0 \quad (10a)$$

$$\theta'' + \frac{1}{2} Pr \cdot F \cdot \theta' = 0 \quad (10b)$$

$$\Phi'' + \frac{1}{2} Sc \cdot F \cdot \Phi' = 0 \quad (10c)$$

Important remark : no hypothesis has been done yet about the shape of v_{g0} .

In the rest of the document, developments will be performed for temperature (Eq. (10)(b)). Conclusions for vapor mass fraction Y_v (Eq. (10)(c)) are similar.

III.B.1. Case $Pr = Sc = 1$

Here the three equations of Eq. (10) are similar. Therefore $F'' = \theta' = \Phi'$ and particularly $F''(0) = \theta'(0) = \Phi'(0)$. Then, $\frac{1}{U_\infty} \frac{\partial u_g}{\partial y} \Big|_0 = \frac{1}{T_\infty - T_{g0}} \frac{\partial T_g}{\partial y} \Big|_0 = \frac{1}{Y_{v\infty} - Y_{v0}} \frac{\partial Y_v}{\partial y} \Big|_0$. Finally for $Pr = Sc = 1$:

$$\frac{Cf}{2} = St_t = St_m \quad (11)$$

It is possible to link St_m (and so h_m) with the friction coefficient Cf . The interesting feature is that no hypothesis has been done about v_{g0} so that Eq. (11) is valid even for large evaporation rates. But for air, $Pr \approx 0.7$ and $Sc \approx 0.6$.

III.B.2. Case $Pr \neq 1$ and $Sc \neq 1$

Hypothesis: blowing velocity at the film/air interface due to evaporation is set to zero ($v_{g0} = 0$). Thus, from Eq. (9): $F'(0) = 0$ and $F(0) = 0$. From Eq. (10)(a), we have $F'''(0) = 0$, and then $F^{(4)}(0) = 0$. Near $\eta = 0$ ($y = 0$):

$$F(\eta) \underset{\eta \rightarrow 0}{=} F''(0) \frac{\eta^2}{2} + O(\eta^5) \quad (12)$$

Integration of Eq. (10)(b) gives: $\theta'(\eta) = \theta'(0) \exp \left[-\frac{1}{2} \int_0^\eta Pr \cdot F(\xi) d\xi \right]$. Let $a(\eta, Pr)$ be $a(\eta, Pr) = \exp \left[-\frac{1}{2} \int_0^\eta Pr \cdot F(\xi) d\xi \right]$. Integrating previous equation one more time and given that $\theta(0) = 0$, we get : $\theta(\eta) = \theta'(0) \int_0^\eta a(\xi, Pr) d\xi$. As $\theta(\infty) = 1$, finally:

$$\theta'(0) = \frac{1}{\int_0^\infty a(\xi, Pr) d\xi}$$

Introducing Eq. (12) in the definition of a :

$$a(\eta, Pr) = \exp \left[-\frac{1}{2} \int_0^\eta Pr \cdot \left(F''(0) \frac{\xi^2}{2} + O(\xi^5) \right) d\xi \right]$$

Previous expression is the more accurate as Pr number is large. Let now suppose that $Pr \gg 1$:

$$a(\eta, Pr) \approx \exp \left[-\frac{1}{12} Pr \cdot F''(0) \eta^3 \right]$$

and then:

$$\theta'(0) \approx \frac{1}{\int_0^\infty \exp \left[-\frac{1}{12} Pr \cdot F''(0) \xi^3 \right] d\xi}$$

The following change of variables $\zeta = Pr^{1/3} \xi$ is performed:

$$\begin{aligned} \theta'(0) &\approx \frac{Pr^{1/3}}{\int_0^\infty \exp \left[-\frac{1}{12} \cdot F''(0) \zeta^3 \right] d\zeta} \\ \theta'(0) &\approx \frac{Pr^{1/3}}{\int_0^\infty a(\zeta, Pr = 1) d\zeta} \\ \theta'(0) &\approx Pr^{1/3} \cdot F''(0) \end{aligned}$$

A strictly equivalent argument for Φ and Sc leads to: $\Phi'(0) \approx Sc^{1/3} \cdot F''(0)$ for $Sc \gg 1$. Finally with dimensionless coefficients:

$$\boxed{\begin{aligned} St_t^0 &= \frac{Cf^0}{2} Pr^{-2/3} \\ St_m^0 &= \frac{Cf^0}{2} Sc^{-2/3} \end{aligned}} \quad (13)$$

These are Reynolds analogies. Ratio between St_t et St_m allows to write:

$$\boxed{\frac{h_m^0}{h_t^0} = \frac{Le^{-2/3}}{\rho_g \cdot Cp}} \quad (14)$$

which is called the Chilton-Colburn analogy. Superscript ⁰ is here to keep in mind that the Chilton-Colburn analogy and the Reynolds analogy have been obtained with $v_{g0} = 0$ which corresponds to low evaporation rate.

III.B.3. Prandtl and Schmidt number influence in the Reynolds analogy

We propose to study the influence of Prandtl Pr and Schmidt Sc numbers on the Reynolds analogy (Eq. (13)). Evaporation rate is neglected in this study. Blasius theory provides:⁵ $\frac{Cf}{2} \approx 0.332Re_x^{-1/2}$ where $Re_x = \frac{U_\infty x}{\nu_\infty}$. Using Reynolds analogies (Eq. (13)), one has:

$$\begin{aligned} St \cdot \sqrt{Re_x} \cdot Pr^{2/3} &= cst \approx 0.332 \\ Sh \cdot \sqrt{Re_x} \cdot Sc^{2/3} &= cst \approx 0.332 \end{aligned} \quad (15)$$

In Tab. 1, numerical results are shown. They are obtained by a finite volume approach where boundary layer equations are solved. The dimensionless $St \cdot \sqrt{Re_x} \cdot Pr^{2/3}$ is computed and results are compared with those deriving from a Reynolds analogy (Eq. (15)). Different Pr numbers are studied. Similar conclusions for Sc numbers can be drawn. In this computation, $U_\infty = 100m.s^{-1}$. Well known results about Pr influence on Reynolds analogy are shown in Tab. 1: the analogy is accurate for high Prandtl number. For air, $Pr \approx 0.7$ and the error for the Reynolds analogy is around 2%.

III.C. Spalding approach for \dot{m}_v'' computation

In this section, the approach proposed by Spalding⁴ is proposed. Mass conservation for steam can be written:

$$\nabla \cdot (\rho_v \mathbf{u}_v) = \frac{\partial(\rho_v u_v)}{\partial x} + \frac{\partial(\rho_v v_v)}{\partial y} = 0$$

Mass conservation for gaz (dry air+steam) is:

$$\nabla \cdot (\rho_g \mathbf{u}_g) = \frac{\partial(\rho_g u_g)}{\partial x} + \frac{\partial(\rho_g v_g)}{\partial y} = 0$$

The major hypothesis is that the flow is supposed to remain the same in the \mathbf{e}_x direction so that $\frac{\partial}{\partial x} = 0$. Therefore:

$$\begin{aligned} \rho_v v_v &= \rho_{v0} v_{v0} = \dot{m}_v'' \quad \forall y \\ \rho_g v_g &= \rho_{g0} v_{g0} = \dot{m}_v'' \quad \forall y \end{aligned}$$

Evaporation rate can be written: $\dot{m}_v'' = \rho_v v_v = Y_v \rho_g v_g - \rho_g D_v \frac{\partial Y_v}{\partial y} = Y_v \dot{m}_v'' - \rho_g D_v \frac{dY_v}{dy}$. Then, $\frac{dY_v}{Y_v - 1} = \frac{\dot{m}_v''}{\rho_g D_v} dy$. The last equation is integrated from the film/air interface ($y = 0$) and δ_M where Y_v is supposed to be $Y_{v\infty}$. Finally:

$$\dot{m}_v'' = \frac{\rho_{g0} D_v}{\delta_M} \ln(1 + B) \quad (16)$$

where B is defined by:

$$B = \frac{Y_{v\infty} - Y_{v0}}{Y_{v0} - 1} \quad (17)$$

As δ_M thickness is unknown, δ_M is expressed in function of h_m . Using Eq. (7), (16) and (17), one gets:

$$\frac{D_v \ln(1 + B)}{\delta_M B} = h_m$$

For low evaporation rates, $B \rightarrow 0$ and $\frac{D_v}{\delta_M^0} \approx h_m^0$. Therefore, $h_m = h_m^0 \frac{\ln(1+B)}{B} \frac{\delta_M^0}{\delta_M}$ and finally:

$$\dot{m}_v'' = \rho_{g0} \cdot h_m^0 \cdot \frac{\ln(1 + B)}{B} \cdot B \cdot \frac{\delta_M^0}{\delta_M} \quad (18)$$

If h_m^0 is computed from h_t^0 with a Chilton-Colburn analogy (Eq. (14)):

$$\dot{m}_v'' = \frac{h_t^0}{Cp_a \cdot Le^{2/3}} \ln(1 + B) \frac{\delta_M^0}{\delta_M} \quad (19)$$

Equation (18) has been derived with the hypothesis that $\frac{\partial}{\partial x} = 0$ which is not valid for a boundary layer. Indeed, the boundary layer thickness behaves like $\sqrt{Re_x}$ and the approximation $\frac{\partial}{\partial x} = 0$ may have sense far from the stagnation point, but is strongly wrong near the stagnation point where the boundary layer is initiated. Unfortunately, for anti or de-icing applications, heated zones are located near the leading edge where the approximation $\frac{\partial}{\partial x} = 0$ is not valid for the boundary layer.

IV. Comparison of different evaporation models

Different models are compared with the reference case which corresponds to a finite volume approach where boundary layer equations are solved. Evaporation rates \dot{m}_v'' will be compared. A wide range of evaporation rates are studied, from $T_0 = 0^\circ C$ to $T_0 \approx 100^\circ C$.

IV.A. Presentation of the different models for \dot{m}_v''

- **Model ①:** Results derive from a boundary layer code where the equations (2)(a), (2)(b), (2)(c) and (2)(d) are solved numerically by a finite volume method. These equations are coupled so that the blowing velocity at the film/air interface which is a boundary condition for Eq. (2)(b) is obtained from evaporation velocity deriving from Eq. (2)(d). A grid convergence has been performed so that the solution obtained with this model can be considered to be exact. **It will be the reference solution.**
- **Model ②:** This model is based on two approximations. First, analogy $St_m^0 = \frac{Cf^0}{2} Sc^{-2/3}$ (Eq. (13)) is used as well as the exact relation between h_m^0 and St_m^0 . Secondly, Cf^0 is given by the classical expression on a laminar plane plate ($Cf^0 \approx 0.664 \cdot Re_x^{-1/2}$). Blowing due to evaporation is not taken into account to compute h_m^0 . Finally, \dot{m}_v'' is computed with Eq. (7) which is valid even for large evaporation rates.
- **Model ③:** \dot{m}_v'' computed by model ② is multiplied by the Spalding correction $\frac{\ln(1+B)}{B}$ to obtain the evaporation rate given by Eq. (18)
- **Model ④:** This model is similar to model ② but with one less approximation. Here, exact Cf is used (deriving from the exact numerical solution with a blowing velocity due to evaporation at the film/air interface). Finally, \dot{m}_v'' is computed with Eq. (7).
- **Model ⑤:** This model is similar to model ④ except that direct analogy between h_t and h_m (Chilton-Colburn analogy Eq. (14)) is used. h_t coefficient is obtained from the heat flux numerically computed at the film/air interface with a blowing velocity due to evaporation. Note that the Chilton-Colburn analogy (Eq. (14)) has been initially derived for low evaporation rate. In this model, it is used even for large evaporation rates.
- **Model ⑥:** This model is the one classically used in the ONERA code ONICE (and in almost all icing tools in the world like NASE LEWICE code) for low evaporation rates, i.e. $\dot{m}_v'' = \rho_{g0} h_m^0 (Y_{v0} - Y_{ve})$. Coefficient h_m^0 is computed as done in ONICE, i.e. like in the model ②. No specific correction is taken into account to deal with large evaporation rate and deriving blowing velocities at the film/air interface.

IV.B. Numerical study

The context of the study is a liquid film on a plane plate. Above the film, a laminar gas boundary layer is developed. Pressure gradient is supposed to be zero. Incompressible equations are treated. The film is heated so that a study on T_{g0} is performed. Parameters are:

$$\begin{cases} U_\infty = 100 \text{ m} \cdot \text{s}^{-1} \\ P_\infty = 1013.25 \text{ hPa} \\ T_\infty = -5^\circ C \\ r_H = 1.0 \end{cases}$$

Results are represented in Tab. 2 and 3. To take into account self-similar properties of the boundary layer, $\dot{m}_v'' \cdot Re_x$ is represented.

For low evaporation rates ($T_{g0} = 0^\circ C$ and $20^\circ C$) all the models are accurate. This is because all the models degenerate to a single model for low evaporation rate (when $Y_{v0} \rightarrow Y_{v\infty}$). Conclusions are different for high evaporation rates ($T_{g0} = 85^\circ C$ et $99.9^\circ C$). Models ② and ③ give bad results. Indeed, the friction coefficient Cf^0 used to compute h_m does not take into account the blowing velocity at film/air interface due to evaporation. To understand major importance of such velocity on friction coefficient, Fig. 3 shows velocity profiles in the boundary layer when film temperature is maintained at $0^\circ C$ (left) and $99.9^\circ C$ (right). First, we can notice that the boundary layer thickness at high evaporation rates is larger than at low evaporation rates. Secondly, the gradient $\left. \frac{\partial u}{\partial y} \right|_0$ at the film/air interface (directly linked to the computation of Cf) is widely larger at low evaporation than at high evaporation rates. Then, with model ② where blowing velocity due to evaporation is not taken into account, Cf is widely over-estimated and resulting h_m and \dot{m}_v'' are not accurate. Model ④ takes blowing velocity into account and is more accurate. Globally, model ⑤ gives the best results (error less than 5 % up to $85^\circ C$), but h_t is supposed to be known at the film/air interface with a blowing velocity, which is not the case in the great majority of codes available in the icing community.

It is surprising and interesting to notice that model ⑥, which corresponds to the model used in the great majority of icing codes, gives accurate results both for low and high evaporation rates. Such a good accuracy seems to result from a compensation between three errors:

- Cf and h_t are computed without taking into account blowing velocity at the film/air interface due to evaporation. Therefore Cf and h_t are over-estimated.
- Chilton-Colburn analogies are not exact (especially for high evaporation rates)
- Evaporation rate is computed by:

$$\dot{m}_v'' \approx -\rho_{g0} h_m^0 (Y_{ve} - Y_{v0})$$

which under-estimates evaporation rate compared to Eq. (7)

V. Conclusions

In this study, different models using Reynolds or Chilton-Colburn analogies to compute evaporation rate of a heated liquid film have been tested. The film has been supposed plane and a laminar boundary layer develops upon the film. Main conclusions are:

- Evaporation of a heated liquid film into air is accurately represented by the different models presented at low evaporation rate. Indeed, in this case, the Chilton-Colburn analogy is accurate and allows to compute h_m^0 from h_t^0 in an accurate way.
- For high evaporation rates, modeling is quite more complex. First, Reynolds and Chilton-Colburn analogies are not well established (due to the blowing velocity at the film/air interface). Secondly, the use of Cf^0 and h_t^0 instead of Cf and h_t does not take into account blowing velocity at the interface and tends to over-estimate exchanges at the film/air interface. It appears in this study that the classical model (model ⑥) gives good results even for high evaporation rates. This is mainly due to a compensation between several errors. Intermediate models, computed from more rigorous formulations for \dot{m}_v'' but based on analogies with Cf^0 or h_t^0 (where the blowing velocity is neglected) give bad results at high evaporation rates.

Future works should include turbulent boundary layers with pressure gradients. At large evaporation rates, some studies⁶ take into account the blowing velocity at the air/film interface. This approach is the next step of our work.

References

- ¹Messinger, B., "Equilibrium Temperature of an Unheated Icing Surface as a Function of Air Speed," *Journal of the aerospace sciences*, Vol. 20, 1953, pp. 29.
- ²Kays, W., Crawford, M., and Weigand, B., "Convective heat and mass transfer," 1993.
- ³Eckert, E. and Drake Jr, R., "Analysis of heat and mass transfer," 1987.
- ⁴Spalding, D. and Spalding, D., *Convective mass transfer: an introduction*, McGraw-Hill, 1963.

⁵Cousteix, J., *Aérodynamique: couche limite laminaire*, Éd. Cépaduès, 1988.

⁶Acrivos, A., "The asymptotic form of the laminar boundary-layer mass-transfer rate for large interfacial velocities," *Journal of Fluid Mechanics*, Vol. 12, No. 03, 1962, pp. 337-357.

Pr	$St_t \cdot \sqrt{Re} \cdot Pr^{2/3}$	relative error (%)
0.1	0.4674	40.8 %
0.7	0.3382	1.86 %
10	0.3354	1.01 %
20	0.3353	0.987 %

Table 1. Influence of Prandtl number (Pr) on Chilton-Colburn analogy.

model	$T_{g0} = 0^\circ C$		$T_{g0} = 20^\circ C$		$T_{g0} = 40^\circ C$	
	$\dot{m}_v'' \cdot \sqrt{Re_x}$	err.	$\dot{m}_v'' \cdot \sqrt{Re_x}$	err.	$\dot{m}_v'' \cdot \sqrt{Re_x}$	err.
①	0.090543907	0 %	0.86295014	0 %	3.0309404	0 %
②	0.091657766	1.23 %	0.88200552	2.21 %	3.1840185	5.05 %
③	0.091590629	1.16 %	0.87584055	1.49 %	3.105575	2.46 %
④	0.091497428	1.05 %	0.86921656	0.73 %	3.0245358	0.21 %
⑤	0.090935059	0.43 %	0.86580593	0.33 %	3.032169	0.04 %
⑥	0.091187885	0.71 %	0.86654307	0.42 %	3.0185757	0.41 %

Table 2. Comparison of different evaporation models. Reference is the model ①. Tab 1/2.

model	$T_{g0} = 85^\circ C$		$T_{g0} = 99.9^\circ C$	
	$\dot{m}_v'' \cdot \sqrt{Re_x}$	err.	$\dot{m}_v'' \cdot \sqrt{Re_x}$	err.
①	31.912616	0 %	81.369926	0 %
②	52.629862	64.9 %	7316.3395	8891.4 %
③	38.181768	19.6 %	298.22203	266.5 %
④	26.768636	16.1 %	5.8561221	92.8 %
⑤	30.319736	4.99 %	38.44098	52.76 %
⑥	28.467332	10.80 %	61.748957	24.11 %

Table 3. Comparison of different evaporation models. Reference is the model ①. Tab 2/2.

Figure 1. Scheme and notations.

Figure 2. Y_{v0} vs. T_{g0} .

Figure 3. Influence of evaporation rate on the velocity profile inside the boundary layer. Left: $T_{g0} = 0^\circ C$. Right: $T_{g0} = 99.9^\circ C$.